#### **US ARMY NATICK SOLDIER CENTER:** The Science Behind the Warrior: Yesterday, Today and Tomorrow # In-Theatre Microclimate Cooling Walter Teal (508) 233-6096 walter.teal@natick.army.mil Bruce Cadarette (508) 233-4429 Bruce.Cadarette@us.army.mil Brad Laprise (508) 233-5440 brad.laprise@natick.army.mil ### Microclimate Cooling Concepts Passive System Air System Liquid System ## Microclimate Cooling Requirements #### Guidelines - •There is not one cooling system that will satisfy the needs of all users all of the time - •Need to understand the technical, operational, logistical implications/trade-offs of a system/technology ## Microclimate Cooling Requirements (cont.) #### Parameters to identify/define/consider: - Weight (fixed/variable) - Duration/Mission Length (time between replacement of consumables) - Size - Logistics (re-supply of batteries, cooling packs, filters, etc.) - •Integration/compatibility with Clothing and Individual Equipment (CIE) - •Tethered vs. non-tethered (mobility vs. carried weight trade-off) - •Support equipment available (battery chargers, freezers, etc.) - Noise - Cooling Garment configuration (shirt, vest, trousers, cap, etc.) ### **Overview of Cooling Systems** | Heat Mitigation<br>Strategy | Cooling Level | Cooling Duration | System weight<br>(carried by<br>Soldier) | Support Required | |-----------------------------------------------|---------------------------------------|------------------|------------------------------------------|-------------------------------------------------------------------------| | Ventilation vest with wicking tee shirt | Minimal<br>(environment<br>dependent) | Infinite | A few ounces | None | | Blower add-on to<br>ventilation vest | Low (environment dependent) | 4 hours | < 5 pounds | Battery replacement every 4 hours | | Med-Eng Body<br>Cooling System | High | 45 minutes | 8 pounds | Ice bottle change<br>every hour: replace<br>battery every 2.5<br>hours | | Personal Ice Cooling<br>System (PICS) | High | 30-60 minutes | 11 pounds | Ice change every 30-<br>60 minutes; replace<br>battery every 4 hours | | Air Warrior<br>Microclimate Cooling<br>System | High | Infinite | 2 pounds | Vehicle power: requires AW microclimate cooling unit mounted on vehicle | #### Overview of Cooling Systems (cont.) | Heat Mitigation<br>Strategy | Cooling Level | Cooling Duration | System weight<br>(carried by<br>Soldier) | Support Required | |---------------------------------------------------|---------------|------------------|------------------------------------------|--------------------------------------------------------------------------------| | Steele Vest (ice pack cooling) | Moderate | 1.5 to 2 hours | 11 pounds | Ice packs | | Armored Vehicle<br>Microclimate Cooling<br>System | Moderate | Infinite | 2 pounds | Vehicle power/air<br>conditioning system:<br>requires Flow<br>Control Assembly | **Cooling Levels** Minimal (comfort) = < 50 Watts Low = 50-100 Watts Moderate = 100-175 Watts High = 175-250 Watts ### **Body Ventilation System (BVS)** - Provides ambient air active ventilation capability to Soldiers in warm environments - Sweat evaporation between DCU/ACU and IBA; integrated with MOLLE - CRADA with Global Secure Safety (GSS) - "Cooling" capability dependent on ambient conditions (best between 85 & 100°F in dry air) - BVS consists of - Ventilation Unit (VU)/Battery 3.3 lbs - 8 hours duration on lithium ion battery - Air Distribution Garment (ADG) 1.0 lb - ~ \$800 ## Commercial Off the Shelf Med-Eng PC230D - Liquid circulating/ice based system - Tube garment - 2 liter ice bottle - ~1 hour cooling between bottle changes - ~2.5 hours operation on battery charge - 8 pounds - Logistics - Requires spare 2 liter bottles and freezer(s) to recharge them - Spare batteries/rechargers - ~\$1500 ea - Manufacturer (Med-Eng Systems) willing to work with customers to make modifications to system Used in ISR at BAMC ## Personal Ice Cooling System (PICS) A battery powered mini pump circulates chilled water between the NBC sealed ice bag and a tube garment to remove metabolic heat from the body. - •30-60 minute ice change-out - Four hour battery change-out - Three alkaline D-cell batteries - •Weight: 11 pounds - Slightly bulkier and heavier than Med-Eng PC230D system ## Air Warrior Microclimate Cooling System - Chilled liquid circulated to garment to cool aircrew - Autonomous cooler takes heat from the fluid rejects heat to warm (ambient) air - Current Applications: UH-60A/L, M9 ACE, CH-47D, OH-58D - As of Jan 07, 843 aircraft received the MCS kits - Unlimited cooling duration as long as power is available - High level of cooling - Could be used in hospital setting in <u>tethered</u> mode Microclimate Cooling Unit (MCU) MCS Hose Assembly ### Commercial Off the Shelf Steele Vest - Phase Change Passive Phase Change Material (PCM) Cooling Products: Materials that change phase from a solid to liquid to provide cooling - Ice or paraffins are most common - No moving parts - Multiple configurations (vest, hat, neck wrap) - Requires freezer/refrigerator to recharge PCM - Requires cooler to transport PCM - Outer clothing may have to be opened/removed to replace PCM - Cooling rate decreases over time - Cooling rate/duration dependent on type and amount of PCM - Bulky - •~\$9-\$350 ## Commercial Off the Shelf Microclimate Cooling Systems Compressed Air Products: Air distribution garment connected to a compressed air source - •User is tethered; system is not autonomous - Pass-through device may be required in outer clothing to accommodate hose - Compressed air source required - Cooling rate constant over time - •Some products use vortex tubes to refrigerate air - Cool air may blow on patients - •~\$100-\$260 #### Microclimate Cooling #### General Observations/Conclusion - •Many commercial Microclimate Cooling products available - •Evaporative systems provide minimal cooling under protective clothing - •Ice based Passive systems provide more cooling than paraffin systems on a per weight basis - Active liquid systems provide consistent cooling, but require tether or large logistical support - •All have technical, logistical, cost, and operational trade-offs - •Cannot identify the "best" product without understanding specific user needs/requirements #### Microclimate Cooling POCs Please contact us if you have any questions on microclimate cooling systems: U.S. Army Research Institute of Environmental Medicine (USARIEM): Bruce Cadarette (508) 233-4429 Bruce.Cadarette@us.army.mil U.S. Army Natick Research Development and Engineering Center Brad Laprise (508) 233-5440 brad.laprise@natick.army.mil Walter Teal (508) 233-6096 walter.teal@natick.army.mil